Energy Production and Infrastructure Center (EPIC)

Johan H Enslin, PhD, FIEEE, PrEng EPIC Director and Professor Duke Energy Distinguished Chair

Energy Production and Infrastructure Center (EPIC)

Charlotte Region – A Power Hub

- 260+ Energy-related with 28,000 workers in energy sector
- E⁴ Carolinas, an Energy Trade Association
- 11,000 Power and Energy Engineers
- 39 Power plants in the 16 counties with 12 Nuclear reactors
- Growing renewable energy portfolio
- Several grid modernization initiatives
- Change of generation mix towards natural gas

EPIC Background

- EPIC was FOUNDED by the energy industry.
- Needed talent for the future:
 - Average age of engineers is 55+
 - Economic Development
 - Innovation in power industry
- Professional development and life-long learning of employees
- Applied research needs for a safe, reliable, and sustainable energy future.

Founding Industrial EPIC Partners

- Duke Energy
- Siemens
- Westinghouse
- AREVA
- URS Corp
- CB&I (Shaw)
- Electric Power Research Institute (EPRI)
- Tessera
- Steag Energy Services

EPIC Industry Advisory Board

Chairman: Dhiaa Jamil, Duke Energy, Group Executive and Chief Nuclear Officer

18 senior executives as board members from key companies:

- Duke Energy
- Steag
- AREVA
- URS/Washington,
- CB&I (Shaw), Senior Vice President
- EPRI
- Siemens Energy
- Westinghouse
- Piedmont Natural Gas
- EnergyUnited
- ABB

EPIC Sponsors and Research Funding

EPIC Goals

- Education
 - Educate Multi-disciplinary Energy Students
 - Develop well-balanced curriculums
 - Develop Energy Concentrations
 - Program development with regional universities

- Applied multi- disciplinary research in the energy field
- Coordinate efforts with regional and global universities NCSU, Clemson, USC, Georgia Tech., KIT, Delft, etc.
- Economic Development
 - Creation of energy workforce pipeline
 - Grow jobs, vendors, suppliers of energy companies.
 - Incubation of energy related startup's
 - Outreach and leadership activities

EPIC – a successful Public Private Partnership

- State of North Carolina
 - Capital for building
 - 25 new Faculty and staff
 - Operational budget

- \$ 76 M
- \$ 4.5 M per annum
- \$ 500 k per annum
- Industry Startup Support \$ 17 M

- Research and grants
 - Federal and industry \$10 M per annum

EPIC Building

- The 200,000 ft², \$ 76 M, building opened in Fall 2012
- Unique LEEDs Gold Certified features.
- Classrooms, conference rooms, power labs, environmental labs, high bay structural lab., Smart Grid lab and offices
- Laboratories for electrical, civil,
 environmental and computer engineering
- Laboratory and Office for Industrial Partners
- Conference and event facilities

EPIC Faculty

100+ EPIC associated faculty and staff across campus:

- Power Systems, Power Electronics and Smart Grid
- Power Plant Design, Metrology and Manufacturing
- Infrastructure & Environment
- Renewable Energy Systems
- Energy Markets & Systems

EPIC Education Focus

- Undergraduate Education 350 Students taking Energy Courses
 - Energy Engineering Concentrations (100+ students enrolled)
 - Expand Co-op and Internship program
 - **Undergraduate Research Assistance**
 - Student participation in Leadership Academy
 - 32 Energy Senior Design Projects
 - "Introduction to Power & Energy"
- Graduate Education in Development
 - MBA with Energy Concentration, with Belk Business School
 - COE-wide MS in Applied Energy and Electromechanical Systems
 - 4 MS Concentrations in Energy Systems
 - Certifications Energy Efficiency, Nuclear, Smart Grid, I&C, etc.
 - **Energy Certification for Non-engineers**
 - **Graduate Research Assistance**
 - Accredited short courses PE through MS
- Coordination with Regional Universities

EPIC Applied Research

http://epic.uncc.edu/

Energy Production and Infrastructure Center (EPIC)

EPIC Applied Research Clusters (1)

- Power Systems Modernization
 - Duke Energy Smart Grid Laboratory with RTDS and system analysis NSF MRI
 - Distribution Automation and Micro-grids
 - Electric Vehicle and Energy Storage Integration
- Large Energy Component Design and Manufacturing
 - Siemens Large-scale Manufacturing Laboratory
 - Materials Characterization Laboratory (MCL)
 - Robotics and Welding Technologies
- Power Infrastructure & Environmental Development
 - Large-structures laboratory and T&D designs
 - Utilization and recycling of spent fuels, air quality and water management
 - Natural –gas fracturing and infrastructure
- Renewables and Energy Efficiency
 - Clean-rooms with PV cell, module process and LED research
 - Off-shore wind, biomass and small-scale hydro technologies
 - Integration of renewables and energy efficiency measures
- Energy Markets, Analytics and Systems
 - Quality Assurance, Nuclear Safety, Regulatory, Standards
 - Distributed energy markets, analytics and operational research

EPIC Applied Research Clusters (2)

- The Infrastructure, Design, Environment and Sustainability Center (IDEAS) ideas.uncc.edu
 - Development and utilization of biofuels
 - Natural and Built Site Design and Analysis (Green Buildings)
 - Materials Characterization Laboratory (MCL)
 - Environmental impact analysis
 - Environmental Assistance Office for Small Business (EAO)
- Sustainable Integrated Buildings and Sites (SIBS)
 - I/UCRC NSF Center with industry related research
 - PV integration in dense urban settings with limited roof space poor orientation, insurance issues, etc.
 - Optical collectors to guide light into PV building
 - Energy modeling for DSM, energy storage, and renewables
 - Thermal-energy storage for peak-shaving
 - Thermal storage technologies

Environmental Impact Lab -

- Expertise in:
 - Utility waste utilization and management, including coal and fly ash, nuclear waste
 - Waste to energy production
 - Water quality analysis
 - Air quality analysis
 - Waste water treatment for Natural Gas Fracking

Early College High School and Sustainable Park

- Partnership with Charlotte-Mecklenburg School System
- Grades 9-13
- STEM focus with energy concentration

